

第49讲 置信区间,置信限

根据具体样本观测值,点估计提供一个明确的数值.

但这种判断的把握有多大,点估计本身并 没有告诉人们. 为弥补这种不足,提出区间估 计的概念.

设X是总体, $X_1,...,X_n$ 是一样本. 区间估计的目的是找到两个统计量:

$$\hat{\theta}_1 = \hat{\theta}_1(X_1, ..., X_n), \qquad \hat{\theta}_2 = \hat{\theta}_2(X_1, ..., X_n),$$

使随机区间 $(\hat{\theta}_1, \hat{\theta}_2)$ 以一定可靠程度盖住 θ .

定义1: 设总体X的分布函数 $F(x;\theta)$, θ 未知. 对给定值 $\alpha(0<\alpha<1)$,有两个统计量

$$\hat{\theta}_{L} = \hat{\theta}_{L}(X_{1}, \dots, X_{n}), \hat{\theta}_{U} = \hat{\theta}_{U}(X_{1}, \dots, X_{n}),$$
 使得:
$$P\{\hat{\theta}_{L}(X_{1}, \dots, X_{n}) < \theta < \hat{\theta}_{U}(X_{1}, \dots, X_{n})\} \ge 1 - \alpha$$

 $(\hat{\theta}_L, \hat{\theta}_U)$ 称为 θ 的置信水平为 $1-\alpha$ 的双侧置信区间; $\hat{\theta}_L$ 和 $\hat{\theta}_U$ 分别称为双侧置信下限和双侧置信上限.

说明:参数θ虽然未知,但是确定的值.

 $\hat{\theta}_L$, $\hat{\theta}_U$ 是统计量, 随机的, 依赖于样本.

置信区间 $(\hat{\theta}_L, \hat{\theta}_U)$ 是随机的,依赖于样本. 样本不同, 算出的区间也不同.

对于有些样本观察值,区间覆盖 θ ,但对于另一些样本观察值,区间则不能覆盖 θ .

例1:设总体 $X \sim N(\mu, 4), \mu$ 未知, $X_1, ..., X_4$ 是一样本.则 $\overline{X} \sim N(\mu, 1)$.

$$P(\bar{X} - 2 < \mu < \bar{X} + 2) = P(|\bar{X} - \mu| < 2)$$
$$= 2\Phi(2) - 1 = 0.9544$$

 $\Rightarrow (\overline{X} - 2, \overline{X} + 2)$ 是 μ 的置信水平为0.95的置信区间.

 $若\mu = 0.5, \exists \bar{x}$ 分别为3, 2, 1时,对应区间为:

(1,5), (0,4) (-1,3)

对于一个具体的区间而言,或者包含真值或者不包含真值,无概率可言。

 $(\bar{X}-2,\bar{X}+2)$ 是 μ 的置信水平为0.95的置信区间中"置信水平为0.95"的意义是什么?.

一般地, $P\{\hat{\theta}_L(X_1,...,X_n)<\theta<\hat{\theta}_U(X_1,...,X_n)\}=1-\alpha$,则置信区间 $(\hat{\theta}_L,\hat{\theta}_U)$ 的含义为:

反复抽样多次(各次样本容量都为n).每个样本值确定一个区间($\hat{\theta}_L$, $\hat{\theta}_U$),每个这样的区间或包含 θ 的真值,或不包含 θ 的真值.按伯努利大数定律,在这些区间中,包含 θ 真值的比例约为 $1-\alpha$.

如反复抽样10000次,当 α =0.05,即置信水平为95%时,10000个区间中包含 θ 真值的约为9500个;当 α =0.01,即置信水平为99%时,10000个区间中包含 θ 的真值的约为9900个.

定义2: 如果 $P\{\hat{\theta}_L(X_1,...,X_n)<\theta\}\geq 1-\alpha$, 则 $\hat{\theta}_L$ 称为 参数 θ 的置信水平为 $1-\alpha$ 的单侧置信下限.

如果 $P\{\theta < \hat{\theta}_U(X_1,...,X_n)\} \ge 1-\alpha$,则 $\hat{\theta}_U$ 称为 参数 θ 的置信水平为 $1-\alpha$ 的单侧置信上限.

单侧置信限和双侧置信区间的关系:

设 θ_L 是 θ 的置信水平为 $1-\alpha_1$ 的单侧置信下限, θ_U 是 θ 的置信水平为 $1-\alpha$,的单侧置信上限, 则 $(\hat{\theta}_L, \hat{\theta}_U)$ 是 θ 的置信度为 $1-\alpha_1-\alpha_2$ 的双侧置信区间。 $P\{\hat{\theta}_L \geq \theta\} \leq \alpha_1, \quad P\{\theta \geq \hat{\theta}_U\} \leq \alpha_2,$ $P\{\hat{\theta}_L < \theta < \hat{\theta}_U\} = 1 - P\{\hat{\theta}_L \ge \theta\} - P\{\hat{\theta}_U \le \theta\}$ $\geq 1-\alpha_1-\alpha_2$.

定义3: 称置信区间 $(\hat{\theta}_L, \hat{\theta}_U)$ 的平均长度 $E(\hat{\theta}_U - \hat{\theta}_L)$ 为区间的精确度,精确度的一半为误差限.

注意: 在给定的样本容量下, 置信水平和精确度是相互制约的. 置信水平高, 精确度低

在例1中已得到 精确度高,置信水平低

 $(\bar{X}-2,\bar{X}+2)$ 是 μ 的置信水平为0.9544的置信区间同理可得

 $(\bar{X} - 1, \bar{X} + 1)$ 是 μ 的置信水平为0.6826的置信区间

相同的置信水平也可以得到不同的区间估计. 在这些区间估计中如何选择呢?

在例1中已得到

 $(\bar{X}-2,\bar{X}+2)$ 是 μ 的置信水平为0.9544的置信区间 类似可计算得:

 $(\bar{X}-1.89, \bar{X}+2.14)$ 是 μ 的置信水平为0.9544的置信区间.

Neyman原则:在置信水平达到1-α的置信区间中, 选精确度尽可能高的置信区间.

简单计算可得:

 $(\bar{X}-2,\bar{X}+2)$ 的区间精度为4,

 $(\bar{X}-1.89, \bar{X}+2.14)$ 的区间精度为4.03.

因此按照Neyman原则,在两者中应选择 $(\overline{X}-2,\overline{X}+2)$ 作为置信区间.

在 μ 的置信水平为0.9544的置信区间中,还有没有比 $(\overline{X}-2,\overline{X}+2)$ 精确度更高的置信区间呢?